


## Calstock Parish Council

Miss Sue Lemon, Clerk to the Council,  
Tamar Valley Centre, Cemetery Road, Drakewalls, PL18 9FE  
01822 748847 clerk@calstockparishcouncil.gov.uk

### PLANNING COMMITTEE

**Tuesday 16 February 2021, 1900**

<https://meet.google.com/oas-okza-xze>

**020 3957 2325 PIN: 655 222 071#**

**PLEASE COULD MEMBERS OF THE PUBLIC REGISTER WITH THE CLERK THAT THEY WISH TO SPEAK,  
OR ARE ATTENDING BY 1845 ON 02-02-2021, MANY THANKS**

#### A G E N D A

1. Apologies
2. **Declarations & Dispensations of members' interests in agenda items (any dispensations must be sent to the Clerk prior to the meeting).**
3. Public participation (15 minutes maximum) - Please note items discussed in public participation *should only relate to agenda items. If you wish to speak about anything else, please contact the Clerk to arrange for it to be included on an appropriate meeting's agenda.*
4. Approve minutes of last meeting: 02-02-2021\*
5. Clerk's Information – Correspondence from Mr and Mrs Morley re Land Adj Bridge View, Harrowbarrow\*
6. Standing Item: 5 Day Planning Consultations - NONE
7. Planning Applications:

Application number: PA20/06336 HARROWBARROW  
Proposal: Outline application for one dwelling with all matters except access, layout, scale and design reserved  
Location: Netley House Harrowbarrow Callington Cornwall PL17 8BG  
Applicant: Mr A Searle

Application: PA20/11253 HARROWBARROW  
Proposal: Siting of temporary agricultural workers dwelling.  
Location: Land Pt Os 4700 And 4901 Whealbrothers Lane Callington Cornwall  
Applicant: Mr & Mrs S Smith

Application: PA21/00737 CALSTOCK  
Proposal: Proposed garage and drive.  
Location: Noosa Higher Kelly Calstock Cornwall  
Applicant: Mr And Mrs Johns


Application number: PA20/09596 CHILSWORTHY  
Proposal: Reserved matters for decision PA19/04127 (Outline application for demolition of derelict agricultural sheds and erection of one dwelling with all matters reserved)  
Location: Redundant Buildings And Land South Of Woodlark  
Coxpark Latchley PL18 9BB  
Applicant: Mr G Bersey